

• Word Definition 1 Level 4

Directions: Choose the answer choice that best defines the word in capital letters.

1) EAGER

- A. wanting to do something very much
- B. not able to be used fully
- C. being relaxed or happy
- D. having the ability to soar or fly

6) SHALLOW

- A. not deep
- B. not beautiful
- C. not visible
- D. not fun

2) DEMONSTRATE

- A. to stop temporarily
- B. to take something from someone
- C. to show an example
- D. to discover something new

7) TIDY

- A. harmful and dangerous
- B. jealous and mean
- C. clean and neat
- D. broken and damaged

3) ACCURATE

- A. deadly or dangerous
- B. delicious or tasty
- C. nervous or anxious
- D. exact or precise

8) EXHAUSTED

- A. very angry
- B. very scared
- C. very responsible
- D. very tired

4) ROUTINE

- A. something done with carefulely
- B. something done repeatedly
- C. something done for school
- D. something done by mistake

9) DESTROY

- A. to cheat
- B. to choose
- C. to ruin
- D. to improve

5) AFFORD

- A. to be able to buy something
- B. to make something more difficult
- C. to trade something for something else
- D. to depend on someone or something

10) CONCENTRATE

- A. to fail
- B. to save money
- C. to argue
- D. to focus

Answers and Explanations

1) A

eager (adjective): wanting to do something very much: *On Christmas morning, the children were very eager to open their presents, and they did not stop being excited until all the gifts were opened.*

2) C

demonstrate (verb): to show an example: *Ms. Thatch demonstrated the dance by slowly performing the moves herself.*

3) D

accurate (adjective): exact or precise: *Your guess wasn't very accurate: George Washington was born in 1732, not the early 1600s.*

4) B

routine (noun): something done repeatedly: *Sophia's morning routine is always the same: she wakes up, showers, eats breakfast, and goes to work every single day.*

5) A

afford (verb): to be able to buy something: *I cannot afford to buy a new car because I do not have enough money.*

6) A

shallow (adjective): not deep: *The shallow puddle was only about half an inch deep, unlike the pool, which was five feet deep.*

7) C

tidy (adjective): clean and arranged neatly: *My father constantly reminds me to keep my room tidy, since I never clean up unless I have to.*

8) D

exhausted (adjective): very tired: *Running a marathon leaves people exhausted, since it requires running for 26 miles without stopping!*

9) C

destroy (verb): to ruin or heavily damage: *The terrible hurricane destroyed entire neighborhoods of New Orleans, and it would take years to rebuild them.*

10) D

concentrate (verb): to focus: *The math question was difficult, so Max had to concentrate and focus very hard in order to solve it.*